Computer Networks & Software Inc. Accelerating CNS #### **GLENN RESEARCH CENTER** # Demonstration of the NASA Small Aircraft Transportation System (SATS) Airborne Internet (AI) **I-CNS Conference 2002** 7405 Alban Station Court, Suite B201, Springfield, Virginia 22150-2318 (703) 644-2103 # Agenda Accelerating CNS #### **GLENN RESEARCH CENTER** - Project Overview/Results - Testbed/demonstration platform description - Demonstration All information contained in this document is presented for research discussion purposes only and is not endorsed nor approved by any NASA components or individuals. # SATS AI Project Summary - NASA GRC SATS CNS: Denise Ponchak - NASA GRC Program Manager: Mike Zernic - Project: - Develop the requirement, architecture, and system level design baselines, - and establish the evaluation testbed for the Airborne Internet. - AI Objective: - Consolidate and integrate the exchange of CNS data. - Minimize the number of radios and antennas on an aircraft. Goal is to provide common access means for all wireless aircraft applications. ## Who are we? **Accelerating CNS** ## NASA GRC Team - Computer Networks & Software, Inc. (CNS) Prime - Mulkerin Associates Inc. (MAI) - AvCS Research Ltd. - Microflight, Inc. - Project Management Enterprises, Inc. (PMEI) - AvCom, Inc. - Comptel, Inc. - Architecture Technologies Corporation Accomplished the first project cycle to define the SATS AI ## What is SATS? Accelerating CNS ## **SATS Program Objectives** - Concept: Add mobility and economic growth to communities - by increasing smaller airport capacity - Objectives: - Higher volume operations in non-instrumented, nontowered facilities - Lower landing minimums at minimally equipped landing facilities - Increase single pilot crew safety mission reliability - En route procedures and systems for integrated fleet operations ## What is the Airborne Internet? Accelerating CNS ## **Generic SATS AI Model** - An Integrated CNS approach to interoperability all services through a common communications methods. - All the challenges that the ATN faced in the 1980's, but using the standards of today. # Airborne Internet Notional Diagram¹ Accelerating CNS 1. Source: SATS Airborne Internet Joint Meeting ATC/CNS, Architecture Technology Corporation Briefing, 3/1/02. ## What did we do? - Preliminary Concept of Operations - AI Requirements Definition - CNS Technology evaluation/tradeoff - Study of NAS evolution and SATS synchronization issues - Defined three candidate architectural approaches: - Ground Centric (M3 and UMTS Cellular) - Space Centric (Immarsat) - Air Centric (Mode SATS) - Performed Architecture Assessment - Set-up a Testbed for the Mode SATS Approach ## What is Mode SATS - Based upon Self-Organizing VHF Data Link using GFSK modulation (peer-to peer technique). - Builds upon the core ICAO navigation-surveillance standards for VHF datalink. - Allows aircraft-to-aircraft switching (ad hoc networks) for AI communications. - Single channel data burst rate is 19.2 Kbps. - Significant data throughput improvements through wide-band or multichannel techniques. - Frequency tuning range: - Today 108-137 MHz - Researching 330MHz or higher usage # CNS SATS Airborne Internet Environment ## Tell me About the Testbed Accelerating CNS ## AI Testbed Objectives - Build A - Provide a 'Hands-on' technical platform to assess the principles and design of the Airborne Internet concept. - Provide an affordable platform using COTS products. - Provide base for additional technology insertion. ### **Architectural Principles** | Ref | Principle | |-----|---| | 1 | Provides the means to fully support the functional services. | | 2 | The AI will be separable into platform specific systems defined as the CMS and a system defined as the NMS. To this extent the architecture will modular. | | 3 | The mechanisms and techniques employed with the AI will be self-organizing. | | 4 | All communication (to the extent practical) will be performed through a primary means of communication. | | 5 | The system will be constructed using open system standards. | | 6 | The interface to the NAS (enroute, terminal controllers) will be through a gateway facility. | | 7 | Provide for interfaces to the entities shown in the Entity relationship Model. | | 8 | Provide for information and operational security. | | Installed Technology | | |---|----------| | VHF Data Link (air-centric Mode SATS) | V | | TCP/IP | V | | Peer-to-Peer (connectivity) | V | | Emulated SATS Applications ADS-B, ATN CPDLC, FIS-B graphical weather,
Pilot/Aircraft information exchange, and email | √ | | Scalable | V | # Test Bed – Build A with Mode SATS Accelerating CNS #### Aircraft N384 #### Aircraft N372, 374 & 376 #### **Ground Facility** #### Aircraft N382 # SATS Nodal Protocol Architecture ## **Demonstration Scenarios** - ADS-B - Air-Air Chat - FIS-B Graphical Weather - Browsers to Access the Internet - Streaming Video - **CPDLC** - Email - Remote Monitoring Equipment Status # Test Bed – Build A with Mode SATS Accelerating CNS #### Aircraft N384 #### Aircraft N372, 374 & 376 #### **Ground Facility** #### Aircraft N382 Accelerating CNS # **Reference for Handout** # Evaluation Factors and Architecture Models Accelerating CNS #### **Evaluation Factors** - Cost - On-board and off-board cost components - Infrastructure requirements - Overlay on existing or new infrastructure to support SATS AI - SATS dedicated infrastructure or shared (and paid for) by other users - Use of airport area as cost model - Availability - Time horizon - Performance - Adherence to AI architectural principles - Functional requirements - Bandwidth sizing - Reliability redundancy - Delay - Scalability - Risk Assessment #### Candidate Architectures for Comparison | Technology | Space | Air | Ground | |------------------------------|-------|----------|--------------| | Inmarsat INM 3 & 4 | √ | | | | VDL Mode SATS | | √ | | | UMTS for ATC | | | V | | 3 GPP | | | V | | TCP/IP, Mobile IP, Multicast | √ | √ | √ | | TIS-B, LAAS | √ | √ | \checkmark | | Peer-to-Peer | √ | V | V | | Self Organizing (Manet) | | √ | | | CDMA | | | √ | | IPSec | √ | √ | V | ## AI Architectural Evaluation Results **Accelerating CNS** - Aircraft Centric Architecture - Meets SATS requirements - Low risk, low cost, near COTS option - ICAO standards based with multiple hardware vendors - Space Centric Architecture - Available as a service now - Existing aircraft can be upgraded to this service - Transition higher bandwidth with Inmarsat-4 constellation - Ground Centric Architecture - UMTS technology has no inherent show stoppers and meets SATS requirements - High risk dependence on commercial aviation for development, certification and deployment of technology Aircraft - centric currently evaluated as best approach. # Information (Data) Transfer Scheme Accelerating CNS Test mode: Operational mode: Development and testing by use of multiple-mode VHF 25 KHz hardware. One wide-band with priority based TDMA channelization or multiple narrow band channels dynamically assignable to meet requirement. Note: Minimum equipage required is frequency agile avionics with 2 receivers + 1 transmitter # Airborne Internet Build A Summary Accelerating CNS - VDL Mode SATS point-to-point and broadcast communication capability: - Air-to-air, self organizing, peer-topeer communication - Functionality/interoperability - Demonstrated "all-in-one" AI connectivity. - Internet connectivity. - Integrated hardware/software components from many suppliers. - Successfully implemented and tested the software based router for SATS AI. | Integrated Components | |---| | Mode SATS VHF Radio | | EFR 300 Ground Station | | VDL Mode Subnet Emulation using RF Attenuator | | ADS-B Position Reporting System | | FIS-B Graphical Weather Products | | ATN CPDLC | | Pilot/Aircraft Information Exchange | | Netscape | | E-mail Application | | Web-enabled Remote Equipment Status Monitor | | Aircraft Mobility Based on DNS | | Peer to Peer tool | | 1 (1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Intel-based Workstations and Sun Workstations (Ultra 10) Configuration and integration work represents a "one of a kind" rapid prototype of the airborne internet. ## Contacts Accelerating CNS # Mulkerin Associates Inc. & Computer Networks & Software, Inc. 7405 Alban Station Ct. Suite B-201 Springfield, VA 22150-2318 MAI: Tom Mulkerin 703-644-5660 Tom.Mulkerin@Mulkerin.com http://www.Mulkerin.com CNS: Chris Dhas or Chris Wargo 703-644-2103 Chris.Dhas@CNSw.com, Chris.Wargo@CNSw.com http://www.CNSw.com